

Theoretical Model of Granular Compaction

Eli Ben-Naim (Los Alamos)

Theory: Grossman, Zhou (Chicago), Krapivsky (Boston)
Experiment: Knight, Nowak, Jaeger, Nagel (Chicago)

Observations

- Avalanches in sand piles Bak ,Jaeger 89
- Size segregation Knight 93
- Force chains Coppersmith 95
- Clustering Gollub 97
- Compaction Knight 95
- Pattern formation Swinney 95
- Solitary waves Umbanhowar 95
- Convection rolls Ehrics 95

Rich and intriguing behavior

Theoretical Issues

- Fluid Mechanics: Flow properties.

How to express pressure, equation of state, stress tensor, boundary conditions?

Averaging problematic - macroscopic grains

- Statistical Mechanics: Collective properties.

Thermal fluctuations negligible ($T \equiv 0$)

Gas/Liquid/Solid behavior

- Mechanics: Grain-Grain interaction

Molecular Dynamics: inelastic collisions

Theory is incomplete

Granular Flow

- Experiment - spherical steel particles [Gollub 97](#)
- Theory - energy balance eqn. $dq/dx = -I$.
Approximate hard spheres equation of state
 $P = \rho T \frac{\rho_c + \rho}{\rho_c - \rho}$, etc.

Agreement - Theory, Simulation, Experiment

Compaction

- Uniform, simple system
- Probes the density - a fundamental quantity
- Slow density relaxation

Knight 95

$$\rho(t) = \rho_\infty - \frac{\rho_\infty - \rho_0}{1 + B \ln(t/\tau)}$$

- Parameters depend on Γ only
- Robust behavior - independent of grain type, grain size, container geometry, etc.

What causes logarithmic relaxation?

Heuristic picture

ρ = volume fraction
 V = particle volume
 V_0 = pore volume/particle

$$\rho = \frac{V}{V + V_0} \quad \text{or} \quad V_0 = V \frac{1 - \rho}{\rho}$$

Assumption: Cooperative rearrangement

$$NV_0 = V \quad \text{or} \quad N = \frac{\rho}{1 - \rho}$$

Assumption: Exponential rearrangement time

$$\frac{d\rho}{dt} \propto (1 - \rho) \frac{1}{T} = (1 - \rho) e^{-\frac{\rho}{1-\rho}}$$
$$\rho(t) \cong 1 - \frac{1}{\ln t}$$

Volume exclusion causes slow relaxation

The “parking” model

- 1D Adsorption-desorption process
- Adsorption subject to volume constrains
- Desorption not restricted
- Detailed balance satisfied
- System reaches equilibrium steady state

Ignores: mechanical stability

Realistic: excluded volume interaction

Theory

$P(x, t)$ = Density of x -size voids at time t

$$1 = \int dx(x+1)P(x, t) \quad \rho(t) = \int dxP(x, t)$$

Master equation:

$$\frac{\partial P(x)}{\partial t} = 2k_+ \int_{x+1} dy P(y) - 2k_- P(x) \\ + \theta(x-1) \left[\frac{k_-}{\rho(t)} \int_0^{x-1} dy P(y) P(x-1-y) - k_+(x-1) P(x) \right]$$

Density rate equation:

$$\frac{\partial \rho(t)}{\partial t} = -k_- \rho(t) + k_+ \int_1 dx(x-1)P(x, t)$$

Convolution term assumes voids are uncorrelated (exact in equilibrium)

Exact Equilibrium Properties

Exponential void distribution

$$P_\infty(x) = \frac{\rho_\infty^2}{1 - \rho_\infty} \exp\left[-\frac{\rho_\infty}{1 - \rho_\infty}x\right]$$

Sticking Probability

$$S(\rho_\infty) = \exp\left[-\frac{\rho_\infty}{1 - \rho_\infty}\right]$$

Gaussian Density Distribution

$$P_\infty(\rho) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left[-\frac{(\rho - \rho_\infty)^2}{2\sigma^2}\right]$$

Variance decreases with density

$$\sigma^2 = \rho_\infty(1 - \rho_\infty)^2/L \quad \beta = 2$$

Volume exclusion dominates at high densities

Monte Carlo simulations

- Parameters: $k = 10^2$, $L = 10^3$.
- Theory: $\rho_\infty = 0.7719$, $\sigma^2 = 4.01 \times 10^{-5}$.
- Simulations: $\rho_\infty = 0.7718$, $\sigma^2 = 4.05 \times 10^{-5}$.

$P(\rho - \rho_\infty)$ versus $(\rho - \rho_\infty)^2 \text{sgn}(\rho - \rho_\infty)$

Theoretical predictions verified numerically

Relaxation Properties

Quasistatic (near equilibrium) approximation

$$\frac{\partial \rho(t)}{\partial t} = -k_- \rho(t) + k_+ (1 - \rho) \exp \left[-\frac{\rho}{1 - \rho} \right]$$

I Desorption-limited case ($k_- \rightarrow 0$)

$$\rho(t) \cong 1 - \frac{1}{\ln k_+ t}$$

II Finite k_- $\tau = (L/k_- \rho_\infty) \sigma^2 = (1 - \rho_\infty)^2 / k_-$

$$\rho(t) \cong \begin{cases} 1 - \frac{1}{\ln k_+ t} & t \ll \tau \\ \rho_\infty - A e^{-t/\tau} & t \gg \tau \end{cases}$$

Slow density relaxation

The sticking probability

Total adsorption rate

$$\int_1 dx(x-1)P_\infty(x) = k_+(1-\rho_\infty) \exp\left[-\frac{\rho_\infty}{1-\rho_\infty}\right]$$

Reduced adsorption rate $k_+ \rightarrow k_+ s(\rho)$

Sticking probability

$$s(\rho) = e^{-N} \quad N = \frac{\rho}{1-\rho}$$

Heuristic picture is exact in 1D

Cooperative behavior in dense limit

Spectrum of density fluctuations

Definition

$$\text{PSD}(f) = \left| \int d\tau e^{if\tau} \langle \rho(t)\rho(t+\tau) \rangle \right|^2$$

Leading behavior

$$\text{PSD}(f) \cong \begin{cases} f^0 & f \ll f_L \\ f^{-\alpha} & f_L \ll f \ll f_H \\ f^{-2} & f_H \ll f \end{cases}$$

For noninteracting dilute case, linear theory,
 $\text{PSD}(f) \propto [1 + (f/f_0)^2]$, with $f_0 = \tau^{-1} = k_+ + k_-$

In general, still open problem. Reasonable
that $f_L \approx k_-$ and $f_H \approx k_+$

**Similar noise spectrum for finite system
Monte Carlo and experimental data**

Conclusions

- Compaction dominated by exponentially rare grain size voids
- Growing time scales associated with cooperative bead rearrangements
- Argument is general - should hold for aspherical grains or horizontal tapping
- Gaussian density fluctuations

Outlook

- Fluctuations spectrum
- **Experiment** - measure local density
- **Experiment** - 2D (crystalline structure)

J. Chem. Phys. **100**, 6778 (1994); *Phys. Rev. E* **57**, 1971 (1998)